Characteristics of Urea-formaldehyde Resins as Related to Glue Bond Quality of Southern Pine Particleboard*1 Chung-Yun HSE*2 サウザンパイン・パーティクルボードの材質におよぼす ユリア・ホルムアルデヒド樹脂特性の影響*1 Chung-Yun HSE*2 ユリアに対するホルムアルデヒドのモル比 (5 水準), 反応時の後度 (3 水準), 反応温度 (3 水準)の3 要因の組合わせで、生成樹脂によるボード材質を検討した。その結果、フリーのホルムアルデヒド量は、ボードの蓄強度 (はく離独さ、曲げ強さ、曲げヤング率、木ねじ保持力) と直貌的かつ正に相関した。またメチロール量も、曲げ強さを除く蓄強度と正に相関した。硬化の過程に生じた樹脂の収縮は、ボード蓄強度と負に相関し、収縮の最も大きな樹脂が最も弱い接着力を示した。 Forty-five urea resins were formulated and replicated by factorial arrangement of three variables: molar ratio of formaldehyde to urea (1.5, 1.7, 1.9, 2.1, and 2.3), reactant concentration (35, 42.5, and 50%), and reaction temperature (75°, 85°, and 95°C). In the range of the 90 batches of resins, free formaldehyde content (1.3 to 6.7 %) was linearly and positively correlated with strength of internal bond (IB), modulus of rupture (MOR), modulus of elasticity (MOE), and screw withdrawal forces (SW). Methylol content (3.2 to 10.3 %) was also positively correlated with IB, MOE, and SW, but not with MOR. Resin shrinkage (24 to 36 %) during cure was, in general, negatively correlated with IB, MOR, MOE, and SW; i.e., resins with most shrinkage yielded the poorest bond. #### 1. INTRODUCTION Technology for formulating urea-formaldehyde (UF) resin adhesives for plywood and particleboard manufacture has for the most part been developed empirically. This situation has resulted mainly from two factors: (a) the immediate requirements of industry have been satisfied without a great deal of fundamental research; (b) the complexity and instability of the resin system make complete chemical analysis extremely difficult. Recently, however, as resin technology has developed and applications have become specialized, research laboratories have become more concerned with the factors controlling mode of formation and speed of cure, and effect of additives. Several workers^{1)~6)} have studied the preparation, properties, and adhesive characteristics of UF resins. Almost all these studies have been concerned with resins as adhesives for plywood. By contrast, the study reported here was part of a sequence of investigations aimed at developing UF resin systems for further improvement of southern pine particleboard. The present paper considers the effect of formulation variables on resin properties and relates these properties to glue bond quality of particleboard. Subsequent articles will discuss the effect of reaction pH and type of catalyst on board properties. #### 2. PROCEDURE Resin preparation and characterization All urea-formaldehyde resins were prepared in the laboratory, formulation variables being as follows: Five molar ratios of formaldehyde to urea (CH₂O/ urea): 1.5, 1.7, 1.9, 2.1, and 2.3. ^{*1} Received Dec. 24, 1973. ^{**} Southern Forest Experiment Station, Forest Service, U. S. Department of Agriculture, Pineville, Louisians Three reaction temperatures: 75°, 85°, and 95°C. Three reactant concentrations: 35, 42.5, and 50 % by weight. Thus, 45 resins were formulated; as each was replicated, 90 batches were prepared. In preparing each resin, the pH was adjusted initially to 8 with a mixed solution of caustic and ammonium hydroxide. The mixture was then quickly heated and maintained at reaction temperature. After an initial period of 50 minutes, pH was adjusted to 5.0 with acetic acid solution to promote condensation. When viscosity reached 40 CPS, the reaction was terminated by rapidly cooling the mixture and adjusting the pH to 7.5. Specific gravity: Specific gravity of the fresh resin was determined with a Hubbard-type pycnometer according to ASTM Method D 1963. To determine specific gravity after curing, resin was spread thinly on a watch glass and put in an oven held at 110°C. The resulting flake was weighed to the nearest 0.1 mg and its volume determined on a volumeter. Surface tension: The surface tension of each resin was measured with a Du Nouy ring mounted on an Instron testing machine set at maximum sensitivity (10 g full scale); the method has been described previously. Free formaldehyde: A slightly modified sodium sulfite mothod⁸) was used for determination of free CH₂O. Fifty ml of a molar solution of sodium sulfite and three drops of thymolphthalein indicator solution were placed in a 250-ml Erlenmeyer flask and carefully neutralized by titration with normal hydrochloric acid until the blue color of the indicator disappeared. An accurately measured and substantially neutral resin sample was then added to the sodium sulfite; temperature was kept at 4°C to minimize hydrolysis of the resin. The resulting mixture was titrated with the standard acid to complete decoloration and the percent of free CH₂O was determined as: # (acid titer) (normality of acid) (3.003) weight of sample Methylol formaldehyde: The same sodium sulfite method was used for this determination, except that the solution was kept for 1 hour at 80°C in a water bath before titration. Methylol formaldehyde was then calculated as the difference between the values for total CH₂O at 80°C and the sum of the values for free CH₂O. Board preparation Board specification: All boards were prepared in the laboratory. Specifications were: Size: 36 by 36 cm Thickness: 1.59 cm Density: 0.7 Resin level: 7 % (on basis of ovendry wood) Wax level: 0.5 % (on basis of ovendry wood) Particle preparation: The dried southern pi wood particles (6 % moisture content) were obtain at a particleboard plant in Louisiana and used witho additional preparation. Sieve analysis of particl was: + 4 mesh: 1.2 % 4 mesh. + 8 mesh: 20.5 % 8 mesh. +20 mesh: 55.9 % -20 mesh. +32 mesh: 12.1 % -32 mesh. +48 mesh: 4.9 % -48 mesh: 5.4 % Blending: To prepare a board, wood furnish w weighed out and placed in a rotating cement mixed Amounts of resin and wax were then weighed as applied separately to the wood particles by air-atom ing nozzles. Moisture content of the particles aft spraying was adjusted to 10 to 12%. Forming the mat: The blended particles we carefully felted into the final mat with a forming b 36 cm². The mat mas prepressed at 10.5 kg/cm² f 1 minute. Hot pressing: The prepressed mat was transferr immediately to a 50 cm² single-opening hot proheated at 160°C. Pressure was sufficient—usua 28 to 40 kg/cm²—to bring the press down to t 1.59-cm stops in approximately 1 minute. Total protime was 6 minutes. ## Sampling and testing As soon as the boards were cool enough to hand they were trimmed to 30 cm² and weighed. Th were then stored in a chamber controlled at 30 relative humidity and 27°C until equilibrium we reached, whereupon board volumes were determined Board density was computed from volume and weight immediately after trimming, i.e., at about 10 % M When conditioned, each board was cut to yie specimens for determination of modulus of elastic (MOE), modulus of rupture (MOR), screw withdraw force (SW), and internal bond strength (IB). The tests were performed in accordance with ASTM Star ard D 1037-64. #### 3. RESULTS AND DISCUSSION ### Resin properties As expected, the 45 resins exhibited a wirange of physical and chemical properties (Tal. 1). Ranges for all 90 batches were: free CH₂ 1.3 to 6.7 %; methylol content, 3.2 to 10.3 % specific gravity of uncured resin, 1.0878 1.1580; specific gravity of cured resin, 1.43 to 1.5095; and surface tension, 70.9 to 81 dynes/cm. Table 1. Physico-chemical properties of resins and strength properties of particleboard | Concen-
tration | an accordance to | | Methylol
content | Specific grav | | ity | 6 | Surface | | | | | |----------------------|------------------|-----------------------|----------------------|-------------------------|-------------------------|-------------------------|----------------------|----------------------|-------------------------|--------------------|----------------|----------| | | | | | Uncured
resin | Adjusted | Cured
resin | Cure
shrinkage | tension | IB | MOR | MOE | sw | | % | °C | ě. | % | | Gm/cm ³ | | % | dyne/cm3 | | kg/cm ² | | kg | | (1) | (2) | (3) (4) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | | 1.5 Mo | le of CH | 2O/mole | ures | | | | | | | | | 282 | | 35 | 75 | 2.60 | 4.40 | 1.119 | 1.119 | 1.495 | 33.4 | 78.4 | 7.73 | 88.9 | 14694 | 175 | | 35 | 85 | 2.50 | 3.45 | 1.106 | 1.106 | 1.494 | 35.4 | 81.4 | 6.47 | 78.8 | 14905 | 155 | | 35 | 95 | 2.00 | 3.75 | 1.117 | 1.117 | 1.509 | 35.3 | 77.9 | 8.37 | 103.8 | 17176 | 169 | | 42.5 | 75 | 1.60 | 5.70 | 1.137 | 1.110 | 1.471 | 32.5 | 80.4 | 7.87 | 88.3 | 15102 | 174 | | 42.5 | 85 | 2.05 | 4.95 | 1.138 | 1.111 | 1.471 | 32.5 | 80.9 | 8.15 | 89.4 | 14976 | 173 | | 42.5 | 95 | 1.80 | 4.70 | 1.112 | 1.091 | 1.467 | 34.5 | 79.9 | 7.24 | 95.5 | 16122 | 151 | | 50 | 75 | 1.90 | 6.10 | 1.154 | 1.103 | 1.459 | 32.3 | 80.4 | 7.80 | 84.9 | 14730 | 167 | | 50 | 85 | 1.50 | 5.50 | 1.154 | 1.105 | 1.466 | 32.6 | 80.4 | 8.99 | 92.2 | 15278 | 188 | | 50 | 95 | 1.90 | 4.95 | 1.149 | 1.101 | 1.465 | 33.1 | 80.9 | 8.57 | 100.6 | 16965 | 195 | | 1.7 Mc | ole of CH | 2O/mole | urea | | | | | | | | | | | 35 | 75 | 3.60 | 4.35 | 1.110 | 1.110 | 1.459 | 31.4 | 78.9 | 10.12 | 94.5 | 15594 | 193 | | 35 | 85 | 2.50 | 4.05 | 1.112 | 1.112 | 1.464 | 31.6 | 80.4 | 10.05 | 103.4 | 17858 | 183 | | 35 | 95 | 2.70 | 4.05 | 1.114 | 1.114 | 1.482 | 33.0 | 81.4 | 11.18 | 101.8 | 16452 | 191 | | 42.5 | 75 | 3.70 | 6.30 | 1.124 | 1.100 | 1.461 | 32.9 | 81.4 | 9.42 | 102.3 | 17472 | 191 | | 42.5 | 85 | 2.85 | 5.35 | 1.128 | 1.103 | 1.472 | 33.4 | 79.4 | 9.49 | 91.5 | 15489 | 193 | | 42.5 | 95 | 1.90 | 5.25 | 1.130 | 1.104 | 1.465 | 32.7 | 81.9 | 10.41 | 108.2 | 17929 | 199 | | 50 | 75 | 2.15 | 6.95 | 1.149 | 1.105 | 1.465 | 32.6 | 80.9 | 9.49 | 94.5 | 16171 | 198 | | 50 | 85 | 2.35 | 6.35 | 1.139 | 1.095 | 1.451 | 32.3 | 81.4 | 8.99 | 110.4 | 17401 | 202 | | 50 | 95 | 2.00 | 6.30 | 1.150 | 1.101 | 1.463 | 32.9 | 77.9 | 11.46 | 135.3 | 20024 | 232 | | | ole of CH | | | | | | | | | | | | | 35 | 75 | 3.80 | 6.00 | 1.106 | 1.106 | 1.477 | 32.6 | 81.4 | 9.00 | 100.0 | 19089 | 176 | | 35 | 85 | 3.75 | 4.60 | 1.100 | 1.100 | 1.449 | 31.7 | 80.4 | 9.70 | 106.5 | 17753 | 201 | | 35 | 95 | 3.35 | 4.10 | 1.110 | 1.110 | 1.473 | 32.7 | 79.4 | 9.84 | 102.0 | 16909 | 216 | | 42.5 | 75 | 4.00 | 6.40 | 1.131 | 1.106 | 1.454 | 32.4 | 79.4 | 8.58 | 92.2 | 15981 | 183 | | 42.5 | 85 | 4.05 | 5.45 | 1.121 | 1.097 | 1.454 | 32.5 | 80.4 | 9.77 | 97.4 | 15981 | 215 | | 42.5 | 95 | 4.15 | 5.25 | 1.132 | 1.103 | 1.454 | 31.9 | 80.4 | 9.42 | 110.6 | 17507 | 194 | | 50 | 75 | 3.90 | 7.75 | 1.153 | 1.102 | 1.439 | 30.6 | 81.4 | 11.25 | 91.2 | 17739 | 211 | | 50 | 85 | 4.45 | 7.20 | 1.149 | 1.102 | 1.459 | 32.7 | 79.4 | 8.86 | | 16944 | 178 | | 50 | 95 | 4.80 | 6.85 | 1.148 | 1.099 | 1.455 | 32.3 | 77.9 | 10.19 | | 18210 | 219 | | 2.1 Me | ole of CH | I ₂ O/mole | urea | | | | .36 | | | | | | | 35 | 75 | 4.70 | 6.00 | 1.112 | 1.112 | 1.477 | 32.9 | 81.9 | 9.84 | 98.4 | 18301 | 198 | | 35 | 85 | 4.80 | 5.15 | 1.107 | 1.107 | 1.449 | 31.0 | 79.9 | 8.51 | | 16241 | 174 | | 35 | 95 | 5.15 | 4.40 | 1.106 | 1.106 | 1.459 | 31.9 | 80.4 | 9.42 | | 16733 | 213 | | 42.5 | 75 | 4.75 | 6.60 | 1.130 | 1,103 | 1.465 | 32.6 | 78.4 | 8.58 | 101.6 | 18055 | 183 | | 42.5 | 85 | 5.30 | 5.85 | 1.117 | 1,098 | 1.455 | 32.4 | 79.4 | 10.83 | | 18020 | 210 | | 42.5 | 95 | 5.30 | 5.60 | 1.129 | 1,106 | 1.458 | 31.9 | 81.4 | 11.39 | | 17071 | 210 | | 50 | 75 | 5.20 | 8.80 | 1.148 | 1.092 | 1.446 | 32.4 | 80.4 | 9.28 | 127.4 | 19757 | 17- | | 50 | 85 | 5.65 | 7.85 | 1.150 | 1.100 | 1.452 | 31.9 | 80.9 | 12.23 | | 21057 | 20- | | 50 | 95 | 5.80 | 6.90 | 1.143 | 1.096 | 1.453 | 32.6 | 79.9 | 10.62 | | 17950 | 20- | | 2.3 M | ole of CF | | | | | | -220-10 | 5.800 | 15.725 | 50 02000 | 10007 | *** | | 35
35
35 | 75
85
95 | 4.95
4.95
5.45 | 6.50
5.90
4.70 | 1.100
1.096
1.104 | 1.096 | 1.457
1.456
1.472 | 32.6
32.8
33.3 | 80.4
80.9
81.4 | 9.07
8.01
9.84 | 95.9
119.2 | 17493
19953 | 18
18 | | 42.5
42.5
42.5 | 75
85
95 | 5.20
5.10
5.60 | 7.90
7.50
5.75 | 1.128
1.131
1.131 | 1.103
1.104
1.105 | 1.458
1.453
1.446 | 32.2
31.6
30.9 | 80.9
81.4
80.9 | 10.76
9.70
10.69 |) 104.5
) 119.9 | | 19
20 | | 50
50
50 | 75
85
95 | 6.25
5.90
6.10 | 9.45
8.50
7.10 | 1.152
1.144
1.147 | 1.100 | 1.445
1.442
1.444 | 31.1
31.1
31.4 | 79.9
79.4
79.4 | 13.08
10.20
10.55 | | | | The effect of formulation variables on resin properties were evaluated by analysis of variance. Testing was at the 95% level of probability, and all curves drawn are significant at that level. Free formaldehyde content: Variance analysis indicated that free CH₂O differed significantly with change in CH₂O/urea ratio. The interactions of this ratio with reactant concentration and reaction temperature proved significant. On average, free CH₂O increased with an increase in the ratio: | Free CH ₂ O content % | | | |----------------------------------|--|--| | 1.96 | | | | 2.64 | | | | 4.03 | | | | 5.16 | | | | 5.50 | | | | | | | Between ratios of 1.7 and 1.9, the increase was more than twice as large as between 1.5 and 1.7. The sharp increase is important to the problem of odor; *i.e.*, a small increase in the ratio may bring the free CH₂O to an unacceptable level. At ratios of 1.5 and 1.7, the free CH₂O decreased with reactant concentration and with increased reaction temperature (Fig. 1). At ratios of 1.9, 2.1, and 2.3, however, free CH₂O increased with both concentration and temperature (except at 85°C with ratio of 2.3). Table 2. Effects of reactant concentration, CH₂O₁ urea ratio, and reaction temperature or methylol content of the resin | | | Methylol
content % | |----------------------------------|------|-----------------------| | Reactant concentration (percent) | 35 | 4.76 | | (percent) | 42.5 | 5.87 | | | 50 | 7.10 | | CH ₂ O/urea ratios | 1.5 | 4.83 | | • | 1.7 | 5. 44 | | | 1.9 | 5.98 | | | 2.1 | 6.35 | | | 2.3 | 6.97 | | Reaction temperature, °C | 75 | 6.61 | | | 85 | 5.84 | | | 96 | 5.31 | Methylol content: Methylol content differ significantly with change in all three prima variables. As Table 2 shows, methylol creased as concentration and ratio increas and as reaction temperature decreased. Significant interactions are charted in Fig. The lower and higher ratios differed in t rate at which methylol content increased wi reactant cocentration. At ratios of 1.5 and 1 methylol increased sharply with concentrati from 35 to 42.5 %. For higher ratios the fast increase occurred between concentrations 42.5 to 50 %. At all ratios, methylol content consistent decreased as reaction temperatures rose (Fig. 2 Fig. 1. Free formaldehyde content of the resin as affected by interactions of CH₈O/urea ratio with reactant concentration (left) and reaction temperature (right). Fig. 2. Methylol content of the resin as affected by interactions of CH₂O/urea ratio with reactant concentration (left) and reaction temperature (right). Because free CH₂O did not differ with change in temperature, the lower methylol content may signify a greater condensation reaction at high temperature. Specific gravity: Density of the liquid resins increased substantially as concentration increased. This was to be expected, largely because water is less dense than resin. An attempt was therefore made to calculate specific gravities by adjusting the water content to an equal basis, as follows: Letting d_0 equal the specific gravity of liquid resin with concentration of C_0 , and d equal the specific gravity after adjustment to C, where $C_0 > C$, then, $$C_0W_0 = CW \tag{1}$$ where W_0 and W are weight of the liquid resins before and after adjustment. Hence, the amount of water (i. e., weight W_a or volume V_a) required for changing concentration is: $$W_{\alpha} = W - W_0 \tag{2}$$ or $$V_a = V - V_0$$ and $V_a = W_a$ (3) where V is volume of the liquid resin after adjusting concentration. V_0 is the volume of the liquid resin of weight W_0 . The adjusted specific gravity of liquid resin can, therefore, be stated as: $$d = \frac{W}{V} = \frac{W_0 + W_a}{V_0 + V_a} = \frac{W_0 + W_a}{V_0 + W_a}$$ (4) By combining equations 1, 2, and 4: $$d = \frac{C_0 W_0}{CV_0 + (C_0 - C)W_0} \tag{5}$$ In equation 5, W_0 and V_0 were determined experimentally; reactant concentration was used directly as C_0 ; and 35 percent by weight was chosen as the level of adjusted concentration C. The results of this computation are given in column 6 of Table 1. For both fresh and cured resin, specific gravity decreased with an increase in ratio and concentration (Table 3). Surface tension: Resin surface tension differed with changes in CH₂O/urea ratio and reactant concentration but not with changes in Table 3. Effects of reactant concentration and CH₂O/urea ratio on specific gravity and surface tension. | | | Specific gravity | | | | | |------------------------------|------|------------------------------|----------------|--------------------|--|--| | | | Adjusted
uncured
resin | Cured
resin | Surface
tension | | | | | | Gm/ | dynes/cm | | | | | Reactant concentration (%) | 35 | 1.108 | 1.471 | 76. | | | | tration (70) | 42.5 | 1.103 | 1.461 | <i>7</i> 5. | | | | | 50 | 1.099 | 1.453 | 73 . | | | | CH ₂ O/urea ratio | 1.5 | 1.107 | 1.477 | 76. | | | | • | 1.7 | 1.105 | 1.464 | 76. | | | | | 1.9 | 1.103 | 1.457 | 75 . | | | | | 2.1 | 1.102 | 1.456 | 74. | | | | | 2.3 | 1.101 | 1.453 | 73. | | | Fig. 3. Relationships between free formaldehyde content and board strength properties. Fig. 4. Relationships between methylol content and strength properties. Fig. 5. Relationships of internal bond and screw withdrawal force to specific gravity of cured resin. Fig. 6. Relationships between cure shrinkage and strength properties. reaction temperature. Surface tension increased slightly (from 76.0 to 76.3 dynes/cm) with a change of ratio from 1.5 to 1.7; thereafter it decreased consistently (from 76.3 to 73.7 dynes/cm) with a change of ratio from 1.7 to 2.3 (Table 3). Table 3 shows that surface tension decreased as reactant concentration increased. The de- crease between reactant concentration of 35 to 42.5 % was substantially less than that between 42.5 to 50 %. Resin properties related to particleboard strength Relationship between resin properties and board strength were evaluated by regression analysis at the 95 % level of probability. All equations were of the form: y=a+bX. Free formaldehyde content: In the range of the 90 batches of resins, free CH₂O was linearly and positively correlated with all four strength properties (Fig. 3). The explanation probably is that free formaldehyde, under the heat and pressure applied during resin curing, reacts with the catalyst to liberate an acid to act as an additional polymerization catalyst. Hence, low free CH₂O may cause insufficient liberation of acid and retard the cure rate to the extent that a poor bond results. Methylol content: The methylol content was positively correlated with IB, MOE, and SW (Fig. 4), but not with MOR. The methylol provides primary functional groups for cross-linking of the resin, and also furnishes active sites for molecular interaction at the resin-wood interface. Specific gravity: The adjusted specific gravity of liquid resin appeared to exert no effect on board properties. The specific gravity of cured resin, however, proved negatively correlated with IB and SW (Fig. 5). Cure shrinkage: Primarily because of shrinkage during curing, specific gravity was consistently higher in the cured than in the fresh resins. The difference, expressed as a percentage of the adjusted specific gravity, was therefor used as an indicator of cure shrinkage (Tab. 1). All four strength properties decreased as cur shrinkage of resin increased (Fig. 6). Shrinkage causes internal stresses; several studies have shown that such stresses weaken bonds⁹)~11). #### REFERENCES - M. Inoue, M. Kawai and G. Itow: Wood Ind., 1 (2), 85 (1956) - S. Iwatsuka and H. Tanaka: ibid., 11 (11), 54 (1956) - K. Horioka, M. Noguchi, K. Moriya and A. Ogurc Bull. Gov. Forest Exp. Sta., Tokyo, No. 113, 1 20 (1959) - Y. Nakarai and T. Watanabe: Wood Ind., 16(12) 577 (1961) - Y. Nakarai and T. Watanabe: ibid., 17(10), 46 (1962) - 6) M. Ono and O. Hara: ibid., 21(8), 357 (1966) - 7) C.-Y. Hse: For. Prod. J., 21(1), 44 (1971) - J. F. Walker: "Formaldehyde.," 3rd ed., Reinhol Publishing Co., New York, p. 510 (1964) - J.E. Marian, D. A. Stumbo and C. W. Maxey: For. Prod. J., 8, 345 (1958) - 10) W. O. Pillar: ibid., 16(6), 29 (1966) - 11) C.-Y. Hse: ibid., 18(12), 32 (1968)